

Providence **Community** Library
OUR NEIGHBORHOOD LIBRARIES

Annual Report
2013—2014

The Numbers Tell the Story

Last year was a record year at PCL both for the number of programs presented and attendance by patrons. Demand for materials remains strong but the area where we've seen the greatest demand from our patrons, throughout the city, is for library programming – cultural programs or educational programs, for young or for the no longer so young. PCL's mission statement proudly states "Our community libraries serve as vibrant hubs within the neighborhoods of Providence, providing programs and services that respond to the needs of the community." PCL's staff listens to our patrons, responds to their needs, and creates and presents the programs they want. The community has needs and PCL responds!

The Year — BY THE NUMBERS

Number of Libraries	9
Number of Staff	70
Number of Patrons	54,529
Library visits	766,583
Size of Collection	363,549
Total Circulation	454,625
Number of Programs	5,602
Program Attendance	68,934
Reference Transactions	61,203
Public Computer Sessions	222,963

Number of Programs

Program Attendance

LAURA MARLANE

Executive Director

In 2009, the people of Providence decided that it was time to create a library that would be *managed by the community, for our community*. For the past five years, Providence Community Library has been doing just that.

Historically, libraries were a place for people to obtain share information and obtain books and periodicals. We still lend books, of course, plus periodicals, DVDs and many other materials (even bicycle locks!). However, libraries such as PCL have moved and changed with the times, offering an ever changing and diverse range of programming, services and resources to patrons.

We listen to you and provide the programs and services that you tell us you need. You need access to the digital world? PCL makes hundreds of computers with broadband internet access available for free, public use, and we'll teach you how to use them. You have a computer but don't have access to the internet? PCL can lend you a mobile Wi-Fi hotspot so you can take free internet service home with you, or you can connect to the Wi-Fi in and around all of our libraries with any of your devices.

You asked for cultural and education programs? This past year PCL staff and members of our library community presented a record number of programs at PCL's nine libraries. We know these were the programs you wanted, because more of you than ever – nearly 70,000 – attended these programs.

Whether it's pre-school story time hours, adult book groups, concerts, poetry writing or performing, after-school tutoring and homework help, financial literacy, ESL, CyberKids, peace flags, Summer Reading Program, school visits, arts & crafts, guitar lessons, Comics Consortium, portrait painting, films, GED and computer classes in Spanish, ballet, forums with mayoral candidates, or Cuban puppetry, PCL does it all – and more!

We have been especially excited about *Ready for K!*, our kindergarten readiness program that we are able to offer thanks to our receipt of a highly competitive grant from the Institute of Museum and Library Services. During its first pilot year, PCL and its partners helped prepare more than 50 young children to enter kindergarten, most of whom had no previous experience of formal early learning programs, for the start of their school years. Special thanks must go to Senator Reed as well as Senator Whitehouse and Congressman Cicilline for their help in our obtaining this grant.

It has been an exciting and rewarding five years. With your support, PCL's future will be just as bright!

“We listen to you and provide the programs and services that you tell us you need.”

The collaboration between Providence Community Library and the Providence Public School Department has never been stronger. It is so exciting to work with a partner that continuously works to ensure that they are designing programs and activities that will engage our youth. What makes PCL amazing is that they welcome everyone and they are always looking to find new, innovative ways to grab the attention of our children. PCL is supporting our work to instill the love of reading, so our children can have access to strong summer reading lists as well as incentive programs that promote reading. It is always a pleasure to work alongside them.

— GINA M. PICARD, Supervisor K-12 Literacy & Social Studies, Providence Public School Department

“The partnership that Festival Ballet shares with PCL is one that is so very close to my heart. This partnership offers us the opportunity to bring ballet into communities that might not otherwise have this experience. It is a first hand opportunity for children to learn about ballet as an art form, learn the written story of the classics and to try movements that dancers accomplish only after years of training. The cooperation with PCL has allowed the program to bring excitement and joy to the children. Their positive feedback has been the greatest reward. Some children have even expressed an interest in studying dance in the future.”

— MARY ANN MAYER, School Director
Festival Ballet Providence

“It’s cool to come every Thursday and do crafts. I especially liked it when we had the finger painting... my friends were painting on each other.”

— FELIX, 10 years old

PCL’s Educational and Cultural Programs Reach a Wide Audience

- PCL achieved record numbers in both the number of programs presented and the number of community members attending programs.
- PCL’s resident poetry and rap instructor **Yunus Quddus** performed *Onomatopoeetry*, an interactive performance art and poetry event, funded in part by a grant from the Providence Shelter for Colored Children, at four libraries.
- The students of the **Comics Consortium** continued creating comics focusing their stories on seat belt safety (as part of a RI Department of Transportation education initiative) and published *Buckle It: An Anthology of Comics and Raps*, which can be found at all nine PCL libraries.
- **Festival Ballet Providence** gave multiple workshops at a number of libraries for our younger patrons based on the themes of the Peter Pan and Nutcracker ballets.
- A **teen empowerment program** funded by the Otto H. York Foundation allowed seven teens, trained by AmeriCorps members from the Institute for the Study & Practice of Non-Violence, to create programs for their peers on such diverse topics as creative writing, origami, volunteerism and self-presentation, drawing, geography and others.
- Children at every library commemorated International Day of Peace by making peace flags that were then displayed in the libraries. The workshops were presented by the **Peace Flag Project**.

PCL Continues its Partnership with the Providence Public School Department to Increase Student Literacy

- PCL collaborated with Inspiring Minds and PPSD, together with the Children’s Museum, Boys & Girls Club, and the Providence YMCA, in the Kids Bridge Plus program. A 4-week summer project at Bailey School, Kids Bridge Plus helped 40 rising kindergarteners get ready for kindergarten.
- When the Reservoir Avenue Elementary School suffered the temporary loss of its library space, PCL supplied 400 books, twice a month for 3 months, and library staff so that the schoolchildren could continue to have library services at their school.
- PCL once again prepared the summer reading lists for PPSD students – pre K through 12 – and purchased extra books from these lists (thanks in part to a grant from Ocean States Charities Trust) in order to support these students’ fight against summer reading loss.

PCL Pioneers an Exciting School Readiness Program, *Ready for K!*

- PCL was one of just 40 libraries nationwide to receive a National Leadership Grant from the Institute of Museum and Library Services.
- PCL and its partner Ready to Learn Providence developed *Ready for K!*, a school readiness program designed to reduce the achievement gap for children about to enter kindergarten but who have never before participated in a formal early learning program.
- PCL worked directly with the Providence Public School Department to recruit families during kindergarten registration at the PPSD Registration office in January and February 2014.

- Ready to Learn staff, together with Professor Benjamin Mardell, director of the Early Childhood Education Program at Lesley University, gave PCL children's staff professional development training on diverse topics, such as Rhode Island's Early Learning and Development Standards (RIELDS) and MacArthur "genius" Vivien Paley's storytelling / story-acting curriculum that recognizes the importance of dramatic play on young children's social, linguistic and narrative development.
- 300 literacy kits, with 15 unique sets, were developed specifically for *Ready for K!* families. Each kit contains a book in English and Spanish, family activities related to the book, and all the supplies needed to do those activities. These activities are aligned with RIELDS. Upon completion of the grant period, these kits will be available to all PCL patrons.
- With guidance from the professional development workshops, PCL staff designed and presented a robust 12-session curriculum for the parents and children at four of our libraries: Mt. Pleasant, Olneyville, Knight Memorial and Washington Park. Staff reported that the knowledge gained from this experience has influenced their design of other programs in using RIELDS.
- More than 50 families with 80 children participated in weekly literacy training programs for three months.
- *Ready for K!*'s first year culminated with a celebration at the Children's Museum, where more than 50 entering kindergarteners performed their storytelling and story-acting and received certificates recognizing their successful participation in this program. Over 150 attended this exciting event.

"Samuel (pictured above—far right) a very shy little boy took part in Ready for K! During the program, he began to open up and to really enjoy storytelling and story-acting. For our graduation ceremony at the Children's Museum I hoped that Samuel would agree to have the kids act out the story he wrote. He was thrilled. That also meant that he would have to perform in front of 150 people! He became the story's director and the lead actor. His mother was amazed at how far her timid son had progressed during just a few months. We all agreed that Samuel was now ready for kindergarten."

—TONI GARCIA Children's Specialist
Olneyville Library

"The response from parents in our Ready for K! program was incredibly positive. Many of our families have been eager to participate in our other programs and are often checking in to see what is new at the library."

—GARRETT LOCKE, Children's Specialist
Mt. Pleasant Library

“The ESL program at PCL is a wonderful resource for the community! We have a dedicated group of volunteers who truly enjoy teaching and helping others gain the language skills that will help them improve their job opportunities and navigate more easily in the community. One student who completed my ESL class went on to enroll in the library’s GED class, and now she is planning to attend a community college. It is so rewarding to help people change the trajectories of their lives for the better.”

— MELISSA BUTTARO, PhD,
Volunteer ESL Teacher

“Doing our Peace Flag Project with Providence Community Library is always a pleasure. There is a quiet grace in each of the libraries, and the kids who come to make Peace Flags always settle in to thinking about peace and their thoughts for a better world. We love working in the libraries each year.”

— GINNY FOX, Executive Director
Providence Peace Flag Project

PCL Pioneers the Lending of Mobile Hot Spots

Recently, the New York and Chicago public library systems announced that they are about to begin projects focused on lending Wi-Fi hotspot devices to households lacking internet access. Which library system was the first to lend these devices to its patrons? Providence Community Library, of course!

Back in October 2012, PCL began allowing patrons to borrow Mobile Beacon 4G mobile hot spots. Now available for borrowing from Knight Memorial Library and Mt. Pleasant Library for a one-week lending period, PCL’s mobile hot spots allow patrons to use their home computers, laptops, tablets or cell phones to search for jobs, access information on healthcare and benefits, conduct research, complete homework, view entertainment, and stay connected with family and friends. The hotspots can accommodate up to eight users or Wi-Fi devices at a time, with no bandwidth usage limits – and at no cost to the PCL’s patrons.

Having paved the way for libraries in how to use mobile technology, PCL’s program has attracted national interest from groups such as the American Library Association and the Online Computer Library Center. Now two of the country’s largest library systems are jumping on board.

Latino Programming is Central to PCL’s Mission

- PCL’s volunteer ESL teachers devoted themselves yet again to helping more than 100 adults learn the English language.
- PCL’s Spanish-language GED preparation classes continue to grow in popularity. Four classes were held, each class meeting for nine months, and 51 students graduated from the program.
- PCL continues to offer computer classes in Spanish for adults and now holds adult knitting classes and children’s karate classes in Spanish too!
- As part of National Money Smart Week, PCL held programs in Retirement Planning, Credit and Finance Management, and Home Buying and Consumer Education – all in Spanish!
- PCL hosted a pair of internationally recognized Cuban puppeteers who held a series of workshops demonstrating traditional Cuban puppet-making and performance techniques.

Patrons Meet the Candidates at PCL Who will be the Next Mayor?

Assisting people in reaching their personal literacy goals and enhancing life skills in order to fulfill their responsibilities as citizens is central to PCL's mission. An election year provides PCL with the perfect opportunity to assist our patrons with achieving greater political literacy. How to do that? Introduce them directly to the candidates and their ideas.

Together with the League of Women Voters, PCL held Mayoral Forums in April, May and June at Knight Memorial, Wanskuck, and Rochambeau Libraries. Overflow crowds attended these three forums to hear all the then-declared candidates for mayor of Providence discuss the economy, education, transit, public safety and other issues. Of course the most significant of the issues discussed by the candidates was the importance of providing PCL with the resources it needs to continue to provide the people of Providence with the highest quality library services.

A smiling kid, about 13 years old, frequently comes in with his case worker. He works hard on improving his reading and social skills (he's on the autism spectrum). He signed up for our Summer Reading Program and, with the help of his case worker, was soon sharing his favorite books with me. When Knight's Summer Reading Party finale party finally came, he had read almost 16 hours and earned a prize for his beautiful drawings. After the awards his case worker came up to me. "I'm taking pictures of all of this to show his parents. It's such a big deal for him, you know." "Getting an award?" I asked. "Yes," she answered, "but also that he actually walked up to receive his prize in front of all these people- it's a very big deal for him!" He didn't say anything, just looked down at the floor. Grinning.

— ALLISON RIENDEAU, Children's Librarian
Knight Memorial Library

Thanks to two grants from The Champlin Foundations, PCL was able to conduct extensive repairs and renovations to the historic Smith Hill Library. With the construction of a new rear entry with elevator and a handicapped accessible restroom, Smith Hill is now accessible to all. PCL also rebuilt the library's roof, repaired its masonry and windows, and installed a parking lot.

With upcoming Community Development Block Grants provided by the City of Providence, PCL will renovate the library's entryway and – will install air conditioning!

BOARD OF DIRECTORS

Mark McKenney, Esq. **PRESIDENT**
GOVERNOR'S APPOINTEE

Cyndie Wilmot **VICE PRESIDENT**
FRIENDS OF OLNEYVILLE

Joan Dagle **SECRETARY**
FRIENDS OF WASHINGTON PARK

Ellen Schwartz **TREASURER • AT-LARGE**

Christian Caldarone **AT-LARGE**

Kai Cameron **FRIENDS OF SOUTH PROVIDENCE**

Avital Chatto **AT-LARGE**

Elena Chiaradio **AT-LARGE**

Gonzalo Cuervo **MAYORAL STAFF APPOINTEE**

Cedric DeLeon **FRIENDS OF ROCHAMBEAU**

Deborah Del Gais **FRIENDS OF MT. PLEASANT**

Dale Gorton **FRIENDS OF WANSKUCK**

Althea Graves **FRIENDS OF SMITH HILL**

Alan Gunther **STAFF REPRESENTATIVE**

Almas Kalafian **AT-LARGE**

Sister Ann Keefe SSJ **AT-LARGE**

Linda J. Kushner **CITY COUNCIL APPOINTEE**

Matthew Lawrence **AT-LARGE**

Rochelle Lee **CITY COUNCIL APPOINTEE**

Marcus Mitchell **AT-LARGE**

SilaphoneNhongvongsouthy **MAYORAL APPOINTEE**

Patricia Raub **AT-LARGE**

Bianca Rodriguez **MAYORAL APPOINTEE**

Deborah Schimberg **FRIENDS OF KNIGHT MEMORIAL**

Ken Wise **FRIENDS OF FOX POINT**

MARK MCKENNEY

President, Board of Directors

Providence Community Library is five years old, and I have been privileged to serve on its Board of Directors for that entire time – the last two years as president. One of the Board's most important responsibilities is to ensure that PCL has the proper financial resources to carry out its mission. As you might imagine, that is quite the challenge!

Providence residents' tax dollars provide the bulk of our funding, but PCL is not a City department. PCL is an independent non-profit organization that provides the people of Providence with their library services.

When the City fell on lean times recently, it cut library funding. PCL continued providing services at all nine libraries, but our budget was lean, to say the least. Thankfully, the City has just restored most of what was cut, but that still only brings us back to the level of funding we received three years ago. And, compared to other cities in RI, and its peers in New England, Providence gives far less support to its libraries. Warwick, Cranston, Hartford, Worcester – all provide more than Providence does, per capita and as a percentage of the city budget.

We are about to elect a new Mayor and City Council. If we want our libraries to continue to thrive, to respond to our needs, we must tell our elected representatives that it is critical for the City to fund our libraries - the way they should be funded!

Financial Information

Snapshot of the Providence Community Library operating finances (unaudited) for fiscal year 2013-2014 (July 1, 2013–June 30, 2014). [Note: this does not include \$876,655 in grants for capital purposes.]

Resources: \$5,209,080

- City of Providence 64%
- State of RI grant-in-aid 15%
- State of RI–Statewide Reference Resource Center 6%
- Donations 11%
- Donated Materials 2%
- Other Income/Reserves 2%

Use of Resources: \$5,209,080

- Personnel 73%
- Library Materials 5%
- State Library Membership 4%
- Occupancy 10%
- Other Operating/Programs 8%

PCL's Head of Collection Management Services and past president of the Rhode Island Library Association (RILA), Eileen Dyer, pictured with PCL founding member and Board Treasurer, Ellen Schwartz, after she honored Ellen with the RILA "Trustee of the Year" award. Doug Victor and Karen Hlynsky, not pictured, of the Friends of Knight Memorial Library, received RILA's "Meritorious Friends of the Library" award.

Providence Community Library wishes to thank the hundreds of donors who helped make our fifth year possible and successful (gifts made from July 1, 2013 - June 30, 2014).

\$1,000,000+

City of Providence
State of Rhode Island (library grant-in-aid and for the Statewide Reference Resource Center)

\$250,000+

The Champlin Foundations (for renovations to Smith Hill Library)

\$25,000+

Institute of Museum and Library Services
Mabel T. Woolley Trust
RI Health Center Association

\$10,000+

GTECH
Linda and Harold Kushner
June Rockwell Levy Foundation
Rhode Island House of Representatives
Otto H. York Foundation
RIDOT Office of Highway Safety
The Rhode Island Foundation
United Way of Rhode Island

\$5,000+

Elms Foundation (Merle, Standley, Larry, Jill, Eugene and Melina Goldstein)
Harry M., Miriam C. and William C. Horton Fund, Bank of America, N.A., Trustee
Ida Ballou Littlefield Memorial Trust
John Clarke Trust, Bank of America, N.A. Co-Trustee
Nordson Corporation Foundation
Providence Journal Charitable Fund
RDW Group, Inc.
Rhode Island State Senate

\$2,500+

Adler Pollock & Sheehan P.C.
Citizens Bank
Emma G. Harris Foundation, Bank of America, N.A., Trustee
Frederick C. Tanner Memorial Fund
Barbara Goldstein
Haffenreffer Family Fund
Hasbro
Hinckley, Allen & Snyder L.L.P.
Mark McKenney
Ocean State Charities Trust
Providence Rotary Charities Foundation
Rhode Island State Council on the Arts
Herman Rose
Sharpe Family Foundation
The White Family Foundation
Naida Weisberg

\$1,000+

Anonymous Fund at the RI Foundation
David Berman
Cynthia Bertozzi
Capital Properties, Inc.
John and Letitia Carter
Cox Charities
De Ramel Foundation

Kathryn Fisler and Shriram Krishnamurthi
Joan Gelch and Morris Weintraub
Jay Glasson and Victoria Smith
Clare and Vartan Gregorian
Elizabeth Hollander and Carl Kaestle
Salvatore Laterra
Eleanor and David Lewis
HP Lovecraft Bust Project
Bernard Nussbaum Family Foundation
Erna Schwartz Place
Gina Raimondo and Andrew Moffitt
Deborah Schimberg
Ellen Schwartz and Stephen Ciesluk
Christine Townsend
Keith and Rosmarie Waldrop
Lucinda Wilmot
Ken Wise

\$500+

Patricia and Donald Blough
Roger Blumberg and Christina Mitchell
Brian and Ingrid Clarke
Rallis Conover Family Fund
Cox Business
Mary and Robert Daly
Jonathan and Ruth Fain
Flatbread Providence, Inc.
The Friendship Fund (Eastside Marketplace)
Berne Greene
Home Loan Foundation
Mary Lovejoy and John Whistler
Esther E. M. Mauran
Louise Mauran and Cal Groton
McCain Family Foundation
Mildred McLean and Daniel Waugh
Suzanne and Terrence Murray
Calvin Oyer
Pawtucket Red Sox Baseball Club, Inc.
Jill Pearlman and Stephen O'Shea
Jocelyn Prince and Christopher Leone
Patricia Raub and Robert Goff
Regency Plaza
Heather Russo
John Schlinke and Carol Lasch
Pearle and Martin Silverstein Foundation
Shivan & Jyothi Subramaniam
Abigail Test
Anonymous (2)

\$250+

Edith Ajello
Edward and Mary Bishop
Phoebe Blake and Peter McClure
Phyllis Burke
Avital and Andrew Chatto
Elena Chiaradio
Mary Clark
Murray & Judith Danforth
Tammie and William Dalmage
Enivar Charitable Fund
Mary Frappier
Deborah Furia
Gilbane Building Company
Cate and Richard Gilbane
Holden Hodgson
Peter Kramer and Rachel Schwartz

Lifelong Learning Collaborative
Justine Metz and Tina Levkova
Olympus Group Management
Mercedes Quevedo
Marcia Riesman
Katherine & Peter Scheidler
Paul and Joan Sorensen
John and Susan Weston
Richard Wong and Barbara Schepps Wong

\$100+

AAA Southern New England
Aaronson, Lavoie Streitfeld, Diaz & Co.
Joan & Richard Abrams
Felicia Nimue Ackerman
Paul Adler and Lori Basilio
Donna and Mohammad Almai
Susanna Angelillo
Gussie Baxt
Robert Bedick and Marsha Miller
Patricia and John Biasuzzi
Eric Bilodeau
Bliss Properties
Dawn Blizard
Julie and David Boch
Joan Boghossian
Donald and Elizabeth Breed
Barbara Brososky
Helen Buchanan
Ann Byrne
Christian Caldarone
Ronald and Terry Caldarone
William and Frances Camacho
Paul and Susan Campbell
Suzanne and David Cane
Roger Carlsten and Clare King
Charles and Sally Carpenter
Richard and Inge Chafee
Joseph Chazan
Robert Chisholm
Paul Choquette
Genise Choy
David Cicilline
Marie Clarke and Banice Webber
Rotem Cohen and Leslie Gell
Mary and Jack Connor
Gayle Corrigan
Linda Covington and Steven Sloman
Diane Curran and Linda Katz
Mary Curtin-Clinker and Duane Clinker
Constantine and Jennifer Dafermos
Karen Daigle
Deborah Del Gais
Cedric DeLeon and Emily Heaphy
Gerald DeSchepper
Jane Desforges and Michael White
Ann Dodge
Helen Donnelly
Paula Donovan
Carla Dowben
Wendy Drumm
Noreen Duncan
Christopher and Courtney Dupaul
Eileen Dyer
Ruth Edwards
Susan Erkkinen
Robert and Pamela Faulkner
Susan Feeley

Bob Vincent, GTECH Senior Vice President, Human Resources & Public Affairs (pictured above) with a thank you card presented by the children of Washington Park Library, at the opening of a GTECH After School Advantage computer lab. GTECH has now donated eight After School Advantage labs to PCL.

GTECH was also the lead sponsor of PCL's fundraiser, Books to Bank On, that raised funds to help pay the expansion of PCL's collections, especially materials for children and youths. Other sponsors of that event were RDW Group, the Providence Journal Charitable Foundation, Adler Pollock & Sheehan, Hasbro, Hinckley Allen & Snyder, and CVS Caremark.

In-kind Contributors

GTECH

The Providence Journal Co.

Ellen Schwartz, CPA

Saccoccio & Associates

Adler Pollock & Sheehan PC

... and the many readers who
have given their treasured
books to our libraries.

Barbara and Walter Feldman
Ronald and Heather Florence
Kathie Florsheim
Helen Flynn
Edward and Gail Fogarty
Forman Family Charitable Trust
Donna and Harley Frank
Rebecca and James Galle
Sonia Galletti
Susan Gibbs
Maurice and Yetta Glicksman
Freda Goldman
Anne Grant and Phil West
David and Janet Gray
Greater Providence Chamber of Commerce
Steven Hamburg and Sally Barker
John and Virginia Harkey
Daniel Harrop
Matthew Harvey
Cynthia Hiatt
Douglas and Nancy Hinman
Elizabeth Hobbins
Robert and Laura Howe
Sheila Hughes
Douglas Itkin and Anisa Raof
Barry and Ellen Jagolinzer
Muriel Jobbers
Coppelia Kahn
Kahn, Litwin, Renza & Co., Ltd.
Almas Kalafian
Patricia Kao and Benjamin Raphael
David and Elizabeth Kaplan
Kambiz Karbassi
David Karoff and Barbara Hunger
Tamar Katz and Ed Hardy
Sister Ann Keefe
Sarah Keisling and Henry Gould
Jennifer Kiddie
Robert and Lorraine Kingsbury
Ellen Lynch Kinnane
Susan Korte
Julie Krot
Richard and Bernice Kumins
Steve Kumins
Lisa LaDew and Bill Morris
Ruth and George Landow
Christopher Langlois and Tina Rizack
John Lateria and Amy Fulton
Sheila Lennon
Heather Leslie
Janice Libby
Catherine Little
Dylan Little
John Lombardi
Frederick Love
Catherine Lutz
Karina Lutz
Beatrice MacCracken
John Marion and Karen Ng
Laura Marlane
Brad and Marcie Marston
Mary Ellen McCabe
Michaela McCaughey
Sara and Jack McConnell
Elizabeth and Philip McMaster
Grace McSoley
Bob and Eileen Medeiros
Kennon Miller and Jennifer Newkirk
Marcus and Lynette Mitchell
Sarah and Pierre Morenon
Robert and Karen Morrow
David Moscarelli and Lenke Wood
David and Cindy Mullen
Jane Nelson
Tim and Kelly Nevins
Daniel and Wendee Nichols

Elizabeth Olsen
Joseph and Susan Peckham
Raymond and Nancy Penza
Elizabeth Perkins
Russell Phillips & Associates, LLC
Judith and Richard Plotz
Nina Pratt
Patrick and Anne Quinn
Scott Rodenhizer and Katherine Hanley
Judy Rosenberg
Ruth Rosenberg
David and Holly Rothemich
Robert and Janis Rothman
Sharon Rounds
Bonnie Ryvicker
Ruth Saltzman
Lila Sapinsley
Daisy Schnepel and Paul Evans
Juergen and Anne Schulz
Stanley and Naomi Schwartz
Sol Schwartzman
Anne Scurria and Barry Press
George and Terry Seidel
Rosalyn Sinclair
Mitchel and Katherine Sklar
Thomas and Barbara Slaight
Susan Smulyan
Michael Solomon
Mary Speare
Judith Speyer
Andrew Sucof and Heather Chapman
Textron Matching Gift Program
The Wednesday Club
Mel Topf
Mark Tracy
Katherine and William Trimble
Robert Trudeau
Kim Twitchell
Elliott and Esther Urdang
Daniel Varin
Joann Watson
Ann Watters
Miriam Weizenbaum
Kevin and Caitlin Whalley
Nancy Whit
Christina Zarcadoolas
Sam and Lauren Zurier
Anonymous

\$1+

Virginia Adams
Lorne Adrain and Ann Hood
James and Susan Allen
Wesley Alpert
Amica Companies Foundation
Kenneth and Deborah Amylon
Carole and Zane Anderson
Andrew Annaldo
Ed and Priscilla Bailey
Rachel Baxter
Carolyn and David Beal
Jillian Belanger
David Bennett
Joan Bishop
Andrew and Beverly Blazar
Stanley Bleecker
Edwin and Margaret Boger
Kathleen and James Bower
Edward and Anne Bozzi
Derek and Sara Bradford
Kris and Sam Bradner
Luz Bravo-Gleicher
Mary Brennan
David and Deborah Britto
Denise and Vincent Brophy
Daniel and Lisa Brososfsky
Daniel and Janie Brown

Erika Brown
Alison Buckser
Rod Burkett
Margaret Butler
Dan and Jayne Cahill
Scott Callas
Kai Cameron
Maria Capone
Edmund and Betty Capozzi
Erica Carson
Janet Castleman
Mary Chaffee
Eugene and Lynette Charniak
Phillip Chassler
Ruth and Russell Church
Roger and Beverly Clark
Dorothy Cloos
Enid Cohen
Marcia Collins
Carol Cook
John E. Corrigan
Gonzalo Cuervo
Joan Dagle and James Kittredge
Francis and Hope Darigan
Hadassah and Phillip Davis
Cornelis and Kathryn De Boer
Sergio DeConno and Margaret MacDowell
Anne Dewart
Wendell and Betsy Dietrich
David and Sally Dillon
Misha Djuric and Mark Fleisher
Amy and Jerrold Dorfman
Aaron Dowdall
Helen Drew and Kenneth Payne
Dorothy Dumont
Richard and Sheila Dvorin
Dottie Dyer
Alex and Mira Eides
Mike Eng
Constantin Eretescu
Allan and Dorothy Erickson
Janet Errico and Michael Hursen
Tripp Evans and Ed Cabral
Temple Fawcett
Barbara Feldman
Clifford Fields and Angela Simpson
Susan Fisher
Bill Fitts
Patricia Fontes
Peter Ford
Muriel Forit
Robert and Wendy Fournier
Jack Fracasso and Lita Orefice
Wayne and Anne Franklin
Bob Frederiksen
Barbara Friedman
Joan Gadol
Omar Galarraga and Sara Dorsch
Sandra Gandsman and Arnold Herman
James and Margaret Gardner
Charles and Anne German
Jim and Bridget Gershman
Kendall Gibbs
Gayle Gifford and Jon Howard
Phyllis Gilmette
Sarah and Tom Gleason
Marian Golditch
Zelda Goldman
Meyer and Sue-Rita Goldstein
Dale Gorton
Dorothy and Edwin Gozonsky
Althea and Charles Graves
Flora Greenan
Judith and Samuel Greenblatt
June and Gerald Groden
Denise Guadanino
Frederick and Olivia Guggenheim

Linda Gulley
 Alan Gunther
 Teresa and Peter Hacunda
 Mary Hall
 Judanne Hamidzada
 Mark Harriman
 Barrett and Mary Hazeltine
 James Head
 Joy Hearn
 Himalayan Group, Inc.
 Bernardine Hodgkinson
 Joseph Hoefflerle and Sabrina Witherby
 Judith Hoffman
 Dana Holmgren
 Andrew Horwitz and Alexandra Callam
 Kristen Hudgik
 Marjorie Jaffe
 Fred Jodry
 Bethany Johns
 Robert and Dorothy Jungels
 Marilyn Kagan
 Gwen Kangis
 Barbara Karoff
 Phyllis Kay and Richard Donelly
 Gabor Keitner
 Cathy Kellers
 Mary Louise Kennedy
 Maureen Kenner
 Paula Keogh
 Clare Kirby and Jim Maxwell
 William and Linna Kite
 Steven Knapp
 John and Berit Kosterlitz
 Rosemary Krause
 Emily Kugler
 Seth Kurn and Barbara Harris
 Diana Kushner
 Audrey Laforge and Francis Leazes
 Cornelia and Robert Lanou
 Debra Lanoue
 Varda and Robert Lev
 Michael and Rebbi Levin
 Judy and Mayer Levitt
 Otto Liebmann and Rebekah Garnder
 Petros Linardos
 Kevin Lindamood and Colleen Zeitz
 Jane Linden
 Lewis and Edna Lipsitt
 Judith Litchman
 Brooke Little
 Ellen and Frank Longo
 Lawrence Lopes
 Deirdre Lovecky
 Sarah Mack and Jeffrey Isaacs
 Edward and Sheila Madden
 Ruth Marks
 James Marsden and Barbara Zimmer
 Terrance and Dorothy Martiesian
 Saul Martin
 Karen Mcaninch and Steve Markovitz
 Anne McAuliffe-O'Donnell
 Mary and Donald McClure
 Michael and Florence McKenna
 Virginia McLoughlin
 Patrick McNift
 Michael Middelmeer and Ellen Welty
 Andrew and Christine Miller
 Eleanor Miner
 Jean Mollicone
 Michael and Martha Moreno
 George Morgan
 Amy Moses
 Susan and Samir Moubayed
 Rosemary Murphy
 Donna Nesselbush
 John and Margaret Neubauer

Silaphone Nhongvongsouthy
 Elsie Nickerson
 Lana and John O'Brien
 Craig O'Connor
 Marisa O'Gara
 Mary Oregan
 Jay and Barbara Orson
 Brendan O'Sullivan and Andrea Mazie
 Yvonne Parker
 Ann Patrick
 Shirley and Kenneth Payne
 Carle Pieters
 Isabelle Pingree
 Peter and Martha Pizzarello
 Diane Postoian
 Mary Potter
 Privacy Journal
 Lance and Lisa Pryor
 Lesley Pyron
 Kurt Raaflaub and Deborah Boedeker
 Susan Rappaneau
 Ann Marie Reddy
 Aaron Regunberg
 Suzanne and William Reilly
 David and Jennifer Riedel
 Rena Ries
 Rick Robbins
 Karen Romer
 Amelia Rose
 William and Kristen Rose
 Fred and Marcia Rosenzweig
 Elaine Ross
 John Rossheim and Maureen Kelman
 Lucy Rossi
 Kathryn Roth
 Mark and Christine Rubinstein
 Dietrich and Marilyn Rueschemeyer
 Thad Russell and Jo Sittenfeld
 David Salvatore
 Salvatore and Irene Salvo
 Clark and Carole Sammartino
 Harriet Samors
 Mark and Elaine Sawtelle
 Michael and June Scanlon
 Lisa Schachter
 Steven and Naomi Schechter
 Albert and Barbara Scheiner
 Wendy Schiller
 Kim Schneider
 Mark and Helaine Schupack
 Karen Segel and Mark Hellman
 Hinda Semenoff
 Jonathan Sharlin and Olivia McCullough
 Bruce and Judith Shaw
 Myra Shays
 Stephanie Shea

Lucille Sherlock
 Alyssa and Adam Short
 William and Susan Sikov
 Caldwell Smith and Alice Benedict
 Nicholas Sofios
 Laszlo and Agnes Somlo
 Cedric and Leonore Sones
 Lionel Soracco
 Debbie Spivak
 Robert Spousta
 Mary Staples
 Jerome and Hadassah Stein
 Naomi and Steven Schein
 Lucy Stevens
 Alan and Linda Stockdale
 Marlene Strom
 Steve Stycos and Chris Herbert
 Barbara S. Sucoff
 Ramin and Elisa Tabaddor
 Grace Tagliabue
 Annie Talbot and Warren Heyman
 Janet Downing Taylor
 The Robbins Foundation
 Joan Topalian
 Carolyn Tutein
 Valerie Tutson
 Ricardo and Cynthia Vestuti
 Benjamin and Renee Vogel
 Jacqueline and Stephen Wallace
 Alisson Walsh and Adam Braver
 Nina Wang and Richard Doyle
 Francis Ward
 Ula Ward
 Rita Warnock
 Kay Warren and Loy Carrington
 Michael Waugh
 Peter and Judith Wegner
 Eugene Weinberg
 Barbara Weindling
 Carla Weiss
 John Wermer
 Alice and Peter Westervelt
 Brent Wetters and Carrie Best
 Joy Wharton
 Jordan White and Jeff Manning
 Cherine Whitney
 Scott Wolf and Joyce Krabach
 Susan Wood
 Sabrina Woods
 David Wulff
 Alex Yakubovskiy
 Claudia Yellin
 Roger and Rosemary Zehntner
 Samuel Zipp and Ilona Miko
 Melvin and Janet Zurier
 Anonymous

Children's Specialist Melissa Rivera and Children's Librarian Allison Riendeau displaying the certificate awarded Knight Memorial Library by the Salem Gospel Mission international: "In recognition of your commitment to improving the reading level of neighborhood children and promoting scholarship amongst people of all ages and diverse backgrounds in the Providence Community."

Rochambeau Library hosted "Dear Diorama," an art contest for book lovers. Readers were challenged to create a shoebox size scene from a favorite book. Above: "Alice in Wonderland."

PCL partnered with a talented team of artists from AS220 Youth when it decided to transform a wall at the Washington Park Library into a colorful fantasy landscape. Based on ideas from staff and patrons, the mural is filled with characters from children's literature, all of which have special significance for the Washington Park community. The goal was to pay homage to the great tradition of Broad Street murals and to raise the visibility of the library in this South Side neighborhood.

Everyone in Providence has a library!

WANSKUCK
233 VEAZIE STREET
401-274-4145

SMITH HILL
31 CANDACE STREET
401-272-4140

ROCHAMBEAU
708 HOPE STREET
401-272-3780

MOUNT PLEASANT
315 ACADEMY AVENUE
401-272-0106

FOX POINT
90 IVES STREET
401-331-0390

OLNEYVILLE
ONE OLNEYVILLE SQUARE
401-421-4084

SOUTH PROVIDENCE
441 PRAIRIE AVENUE
401-467-2619

KNIGHT MEMORIAL
275 ELMWOOD AVENUE
401-467-2625

WASHINGTON PARK
1316 BROAD STREET
401-781-3136

**PROVIDENCE
COMMUNITY
LIBRARY**

P.O. Box 9267
Providence, RI 02940
401-467-2700
www.provcomlib.org